

Atmospheric Infrared Sounder

Trends in AIRS Engineering Data – Potential Climate Applications

Steve Broberg April 28, 2011

Copyright 2011
California Institute of Technology
Government sponsorship acknowledged

Calibration and Operations Status AIRS Science Team Meeting April 26–28, 2011, Pasadena CA

Overview

- Better title might have been: "What data haven't we used to improve the quality of the radiances to levels desired for climate studies"
- Measurement goals for climate studies:
 - 4mK/year stability, 100mK accuracy for spectrally resolved radiances (Ohring et al. 2005)
- AIRS stability better than 10 mK/year (as good as 4 mK/year in RTGSST comps), accuracy ~200 mK
- Some data trends/characteristics of interest
- Vis response trends

AIRS Focal Plane Temperature

AIRS Scan Mirror Temperature

Atmospheric Infrared Sounder

Thermistor radiatively coupled with mirror – peak to peak response observed less than actual and data out of phase with actual. Early modeling (2004 Pagano) indicated error on the order of 10s of mKs for some channels. Extensive Copyright 2011 modelling required for correction.

Copyright 2011 **MOCICI**California Institute of Technology
Government sponsorship acknowledged

AIRS Gain Trends

To first order, gain variability is removed by calibration.

Factors in Gain Variability

Atmospheric Infrared Sounder

Slit position (A/B detector illumination)

lcing/contamination

AIRS Focal Plane Layout

AIRS Detector Characteristics

- Some channels have degraded noise performance due to radiation effects.
- Increased noise does not generally affect accuracy for averaged data sets unless noise is non-Gaussian. Some of these channels exhibit non-Gaussian noise.
- Review last year indicated 150 channels could be improved by changing weights, but most are Gaussian – update deferred.
- Loss of unique CO2 channel (791.7 cm⁻¹) may encourage table update.

Vis 2 (0.58-0.68 μm) photocal response

Vis2 decreases at a a rate of -.28%/year for Lamp 3, -.35%/year for Lamp 1 (Lamp 3 used monthly, Lamp 1 2x per year)

Deep Convective Cloud (DCC) response in the vis2 channel

Atmospheric Infrared Sounder

DCC vis2 trend is -0.40 %/year. Using Lamp3 to correct gain, the vis2 signal from the DCC has a trend of -0.1%/year with 0.1%/year (2 sigma) uncertainty.

Climate measurement goals for visible radiometer stability for ocean color studies is 1% per decade or .1% per year (Ohring et al. 2005)

Summary

- In addition to ongoing efforts to improve the AIRS radiometric performance to better allow climate studies, we should consider instrument diagnostic experiments to be performed:
 - In the event of a spacecraft or instrument anomaly which results in an instrument warm up
 - At spacecraft/instrument end of mission (should we arrive there in good health)
- For AIRS, this could involve extended A/B data sets, AMA adjustments, deep space views, etc.
- Concepts and procedures should be developed while we still have the appropriate personnel on the project.